

U. S. DEPARTMENT OF THE INTERIOR

U. S. GEOLOGICAL SURVEY

Preliminary geologic map of the Mint Canyon 7.5' quadrangle

Southern California

Compiled by

R. F. Yerkes¹

Open File Report 96-89

This report is preliminary and has not been reviewed for conformity with U. S. Geological Survey editorial standards or the North American Stratigraphic Code. Any use of trade, product, or firm names is for descriptive purposes only and does not imply endorsement by the U. S. Government.

¹MS 975, 345 Middlefield Road
Menlo Park, CA 94025

INTRODUCTION

This map is a preliminary product of the Southern California Digital 1:100,000 Geologic Map Series (Southern California Areal Mapping Project-SCAMP; Morton and Kennedy, 1989). The 1:24,000 manuscript for this map was compiled from original sources at 1:9600, and scanned and processed digitally using the U. S. Geological Survey Alacarte menu-driven interface (Wentworth and Fitzgibbon, 1991) for ARC/INFO, a commercial geographic information system (GIS) available from Environmental Systems Research Institute, Redlands, California.

This 1:24,000 quadrangle is one of sixteen that form the east half of the Los Angeles 1:100,000 quadrangle; the 1:24,000 quadrangles form the basic data supporting the regional-scale geologic quadrangle, and thus include available data on exploratory oil wells and fossil collections.

Stratigraphic nomenclature is largely that of the source materials; it is subject to further modification as compilation progresses. Minor adjustments have been made in geologic boundaries to conform to the metric base, which was enlarged from 1:100,000.

Sources for geology are Saul and Wooton (1983), and Saul (1985).

Base-map layers, drainage, roads, and topo contours, were prepared from publicly-available digital line graph (DLG) data for the 1:100,000 metric topographic quadrangle by R. H. Campbell, U. S. Geological Survey, Reston, VA.

CORRELATION OF MAP UNITS, PRELIMINARY GEOLOGIC
MAP OF MINT CANYON QUADRANGLE

EXPLANATION, PRELIMINARY GEOLOGIC MAP, MINT CANYON QUADRANGLE

DESCRIPTION OF MAP UNITS

af artificial fill, chiefly supporting freeways

afc artificial cut and fill; graded areas, northeast part of map

Qal **Alluvium** (Holocene)-deposits in present drainages, alluvial fans, and flood plains: sand and gravel, fine- to coarse-grained, unconsolidated and uncemented, locally includes colluvium

Op **Pond deposits** (Holocene)-interbedded silt, soil, and organic debris in closed depressions; subject to seasonal flooding

Qc **Colluvium** (Holocene)-sheet wash, rock debris, and overbank deposits: sand, silt, and clay, includes stream channel deposits and areas of expansive soils

Qsw **Slope wash** (Holocene)-clay-rich mixed soil, rock fragments, and organic debris in dark-colored prisms > 1 m thick; grades into colluvium at base of slopes

Qfp **Flood Plain deposits** (Holocene)-silt, sand, gravel, and boulders: unconsolidated, permeable, underlie flood plain of Santa Clara River

Qf **Fan deposits** (Holocene and upper Pleistocene)-silt, sand, gravel, and boulders at mouths of some steep canyons

Qls **Landslide deposits** (Holocene and upper Pleistocene)-fractured and sheared bedrock and surficial materials: commonly slumps

Qco **Older colluvium** (Upper Pleistocene)-rock debris, sand, silt, and clay underlying old erosion surfaces

Qt **Terrace deposits** (Pleistocene)-clay, silt, sand, and gravel: compact, clay bonded to unconsolidated; as thick as 30 m

Qpa **Pacoima Formation** (Pleistocene)-nonmarine silty, arkosic sandstone, pebbly sandstone, pebble-boulder conglomerate; locally deformed; thickness about 90 m

Qs **Upper Member, Saugus Formation**, (Pleistocene)-nonmarine arkosic sandstone, sandy conglomerate, sandy siltstone and claystone; thickness about 366 m; Qsc, upper, coarse-grained facies: poorly consolidated sandstone, sandy conglomerate; Qsg, basal conglomerate (north of Santa Clara River)

Tsr Sunshine Ranch member, Saugus Formation (Pliocene)-Tsru, upper facies: nonmarine sandy siltstone and mudstone, pebbly sandstone and sandy conglomerate, mapped only north of San Gabriel fault; thickness up to 300 m; Tsrl, lower facies: nonmarine arkosic sandstone, silty sandstone, pebbly sandstone, and conglomerate; maximum thickness about 120 m

North of San Gabriel fault

Tw Towsley Formation (Lower Pliocene and Upper Miocene)-marine shaly siltstone and silty sandstone, local limestone beds; thickness about 245 m; Twc, lenses of well-consolidated conglomerate and conglomeratic sandstone

Tcs Castaic Formation (Upper Miocene)-marine silty or pebbly sandstone, clay shale, tuffaceous and diatomaceous shale, sparse limestone concretions with well-preserved formaminifera; thickness about 150 m

Tmc Mint Canyon Formation (Middle and Lower Miocene)-a dominantly lacustrine-fluvial sequence divided into coeval facies: Tmc1, marginal facies: arkosic sandstone and conglomeratic sandstone, minor siltstone and silty clay shale; Tmc2, bottomset facies: interbedded claystone, siltstone, silty sandstone, sandstone, and minor coarse conglomerate and limestone; Tmc3, deltaic facies: arkosic, fine- to coarse-grained, sparsely concretionary sandstone, conglomeratic sandstone, and sandy conglomerate, interlayered sandy siltstone and claystone, several tuff beds (T) up to 1.5 m thick; total thickness up to 1825 m

Ttk Tick Canyon Formation (Middle? and Lower Miocene)-dominantly fluvial sequence of poorly consolidated conglomeratic sandstone and lenses of finer-grained sandstone and siltstone; clasts chiefly volcanic; maximum thickness about 275 m

TVz Vasquez Formation (Oligocene)-chiefly lacustrine-fluvial "redbed" sequence of gritty siltstone, locally-derived breccia-conglomerate of gneiss and granite, sandy and silty claystone, mudstone, and limestone; maximum thickness about 300 m; Tvv, interlayered andesite near base of Vasquez Formation, northeast corner of map

gr Granite (Cretaceous/Tertiary?)-biotite-muscovite granite, leucocratic, fine to medium grained, locally gneissoid, common inclusions of older rocks, including Pelona Schist

gn gneiss (Mesozoic)-hornblende-feldspar-mica gneiss and augen gneiss

ps Pelona Schist (Late Tertiary/Cretaceous)-exposures at northwest edge of map are of margin of Sierra Pelona, the type area of the schist: greenschist-facies sequence, dominantly mica-chlorite-albite schist, with actinolite-albite schist, quartz-biotite-schist, and dark-colored quartzite; the age of the Pelona and its numerous correlatives has long been speculative, but $^{40}\text{Ar}/^{39}\text{Ar}$ studies indicate that it is "probably not older than 80-90 my" (Jacobson, 1990)

gb Gabbro (Pre-Cambrian)-altered rocks bordering a large norite-anorthosite complex in the western San Gabriel Mountains

South of the San Gabriel fault

gd Granodiorite (Cretaceous)-medium- to coarse-grained, varies from quartz diorite to granite, locally gneissic

pm Placerita Formation. (Paleozoic?) -interlayered quartz-biotite schist, gneiss, graphitic marble, and orthoquartzite

MAP SYMBOLS

— — — — — Contact or mapped horizon—Long-dashed where approximately located, short-dashed where inferred

— — ? — — Fault— Long-dashed where approximately located, short-dashed where inferred, dotted where concealed, queried where doubtful

— — — — — Thrust fault—Dashed where approximately located, dotted where concealed; sawteeth on upper plate

← ↑ — — — Anticline— Approximately located, dotted where concealed; showing crestline

— ↓ → — — — Syncline— Approximately located, dotted where concealed; showing troughline

⁷⁰
— — — Strike and dip of inclined beds

Φ ⁴⁰⁸ Exploratory well—Number refers to table 1, below

REFERENCES CITED

Jacobson, C. E., 1990, The $^{40}\text{Ar}/^{39}\text{Ar}$ geochemistry of the Pelona Schist and related rocks, southern California: Jour. Geophys. Res., vol. 95, p. 509-528.

Morton, D. M., and Kennedy, M. P., 1989, A southern California digital 1:100,000 geologic map series: the Santa Ana quadrangle, the first release (abs.): Geol. Soc. Amer. Abs. with Prog., vol. 21, no. 6, p. A107-A108.

Saul, R. B., 1985, Geology of the [north half] of the Mint Canyon quadrangle [southern California]: unpub. map, scale 1:9600.

Saul, R. B., and Wootton, T. M., Geology of the south half of the Mint Canyon quadrangle, Los Angeles, California: Calif. Div. Mines and Geology, OFR 83-24LA, 139 p., pls. 1A, 1B, scale 1:9600.

Wentworth, C. M., and Fitzgibbon, T. T., 1991, Alacarte User Manual (ver. 1.0): U.S. Geol. Survey OFR 91-587 C, 267 p.

Yerkes, R. F., and Showalter, P. K., 1990, Exploratory wells drilled in the Los Angeles, California 1:100,000 quadrangle: U. S. Geol. Survey OFR 90-627, 46 p., 1 map at 1:100,000.

Table 1 - DATA ON EXPLORATORY WELLS, SAN FERNANDO QUADRANGLE¹

<u>MAP NO.</u>	<u>T</u>	<u>RW</u>	<u>Sec.</u>	<u>OPERATOR</u>	<u>NAME/NUMBER</u>	<u>ELEVATION</u> <u>(ft)</u>	<u>TOTAL DEPTH</u> <u>(ft)</u>	<u>BOT-TOM²</u>
213	3N	14	30	Nadot Oil Co.	Nadot 1	2287	3575	Pl
218	3N	15	2	Sandee Oil Co.	Brooks 1	2190	4350	Mm
221	3N	15	3	C.C. Townsend	Townsend-Allen 1	1926	1601	Q
222	3N	15	3	Puccio-Doshay	Puccio-Doshay 1	2000	1200	Gr
223	3N	15	3	Pioneer	White Oil Co. 1	2100	1270	BC
226	3N	15	4	H. E. & J. D. Wilhoit	Wilhoit 1	2200	1778	Mm
229	3N	15	5	W. Y. Lee	Gov't. 1	1504	2602	BC
229A	3N	15	6	Occidental Petroleum Corp.	501	1600	994	?
229B	3N	15	6	Conoco, Inc.	Phillips 1	1646	8253	Gn
230	3N	15	6	H.H. Herrman	Albert-Trinity 1	1650	1040	?
231	3N	15	6	Atlantic Oil Co.	Albert 1	1600	1012	C
232	3N	15	7	Chevron USA, Inc.	Elsmere 23	1450	2821	C
233	3N	15	7	Chevron USA, Inc.	Elsmere 1	1800	1376	E?
235	3N	15	8	H. C. Hicks	Lillie 1	1850	1000	Pl
236	3N	15	17	Graves Oil Co.	1	2200	1500	BC
237	3N	15	18	Chevron USA, Inc.	Elsmere 24	2050	1624	Mm
238	3N	15	18	Buick Oil Co.	2	2140	1485	Pl
239	3N	15	18	M.R. Peck & Sons	Brown 1	2100	796	Gr
240	3N	15	19	Chevron USA, Inc.	Newhall 1	2000	700	Pl
241	3N	15	19	ARCO	T I & T 1	1321	8207	QT
242	3N	15	19	Tesoro Pet. Corp.	T I & T 1	1343	3180	Pl
243	3N	15	20	Ajax O & D Co.	McCloskey-Hansen USL 1	1625	2600	Gr
244	3N	15	21	Sun Oil Co.	Stetson-Sombrero 1	1435	12027	QT
245	3N	15	30	Sun Oil Co.-DX Div.	T I & T 1	1527	8035	Pl
246	3N	15	30	Active Oil Co.	1	1300	2102	Q
247	3N	15	32	San Fernando O & G Co.	1	1150	1953	Mu
248	3N	15	35	H. C. Long	Verda 1-35	1297	6210	Pl
249	3N	15	36	D.W. Griffith Oil Co.	1	1450	1647	Pl
250	3N	15	36	Terminal Drdg. Co.	Lloyd 1	1301	3470	Mu
379	2N	14	6	Bell Pet. Co.	Bartholomaeus Canyon- Bush Bar 1	1660	2988	Mu
380	2N	14	6	Bell Pet. Co.	Bartholomaeus 74-6	1290	5347	Gr
381	2N	14	6	Oceanic Oil Co.	Oceanic-Dubois 1	1268	3582	Gr
382	2N	14	6	G.C. Parry	Moynier-Parry 1	1220	4216	Mu
383	2N	14	7	W.L. Alexander	1	1125	1239	Mu
387	2N	15	1	Casa Grande Oil Co.	Lopez-Lundy 1	1255	3782	M
388	2N	15	1	E.L. Doheny	E.L.D.-Reeves 1	1650	4568	Mu
389	2N	15	1	Tesoro, Inc.	Toon 1	1250	4553	Mm
390	2N	15	1	K.V. & P.J. Lopez	1	1300	2880	Mu
391	2N	15	2	Pacoima Petroleum & Helium Gas Corp.	1	1000	2700	Mu
392	2N	15	4	Gulf Oil Corp.	Carey 1	1240	10136	Mu
393	2N	15	4	Shell CPI	Mission 1	1173	4953	Mu

<u>MAP NO.</u>	<u>T</u>	<u>RW</u>	<u>Sec.</u>	<u>OPERATOR</u>	<u>NAME/NUMBER</u>	<u>ELEV- ATION (ft)</u>	<u>TOTAL DEPTH (ft)</u>	<u>BOT- TOM²</u>
394	2N	15	4	Shell CPI	Mission 2	1130	5687	Mu
395	2N	15	4	Chevron USA, Inc.	Rinaldi C.H. 1	1031	4725	Mu
396	2N	15	5	Mission Hills Oil Co.	1	1100	1421	Mu
397	2N	15	6	Gulf Oil Corp.	Panorama 1	1180	9614	M
398	2N	15	6	Exeter Oil Co.	Exeter-Elerath 1	1042	5347	Pl
399	2N	15	6	J.P. Getty	Foothill Orchards 1	1050	3559	Pl
400	2N	15	9	UNOCAL	San Fernando 1-9	1020	8925	C
401	2N	15	10	Occidental Pet. Corp.				
					Pacoima E.H. 1	999	9291	Mm
402	2N	15	11	Chevron USA, Inc.				
				Century Props. 1		1050	8055	M
403	2N	15	11	Chevron USA, Inc.	Pacoima 1	1010	9995	Ku
404	2N	15	15	Chevron USA, Inc.	Pacoima 8	955	11294	M?
405	2N	15	15	Chevron USA, Inc.	University 1	945	5938	M
406	2N	15	16	Chevron USA, Inc.	Burnet C.H. 1	927	10227	Ku
407	2N	15	18	Chevron USA, Inc.	Coffman 1	932	6608	Mu

1 Data from Yerkes and Showalter, 1990.

2 BC, basement complex; C, confidential; E, Eocene; Gr, granite; Gn, gneiss; K, Cretaceous; M, Miocene; Pl, Pliocene; Q, Quaternary; QT, Pliocene or Pleistocene; m, middle,; u, upper.

Table 2 - DATA ON FOSSIL LOCALITIES, SAN FERNANDO QUADRANGLE

<u>MAP NO</u> ¹	<u>TN</u>	<u>RW</u>	<u>Sec</u>	<u>COLL-ECTOR</u>	<u>AGE</u>	<u>MAP UNIT</u>	<u>SOURCE</u>
FR3	3	14	31	BFH	P	Tp	Oak.
FR4	3	15	21	CDMG	P	Tw	do.
FR5	3	15	21	do.	P	Tw	do.
FR6	3	15	20	do.	P	Tw	do.
FR7	3	15	19	do.	P/Mu	Tw	do.
FR8	3	15	17	USGS	P	Tw	Eng.
FR9	3	15	17	G & G	P	Tw	Oak.
FR10	3	15	8	do.	P	Tw	do.
FM11	3	15	2	UCLA	Mu	Tm	do.
FR11A	3	15	8	G & G	P	Tw	do.
FR12	3	15	8	do.	P	Tw	do.
FR13	3	15	8	do.	P	Tw	do.
FR14	3	15	8	do.	P	Tw	do.
FR15	3	15	18	UCLA	P	Tw	do.
FR16	3	15	18	do.	P	Tw	do.
FR17	3	15	7	do.	P	Tw	do.
FP1	3	15	7	G & G	P	Tp	do.
FP2	2	15	5	CDMG	P	Tp	do.
fM4	2	15	12	CDMG	Mu?	Tm	do.
fM5	2	15	5	CDMG	Mu	Tm	do.
fM7	3	15	2	UCLA	Mu	Tm	do.

¹ F, macrofossil collection; f, microfossil collection; number same as collector's number.

² BFH, B. F. Howell, 1949; CDMG, Calif. Div. Mines and Geology; G & G, Grant and Gale, 1931; UCLA, Univ. Calif. Los Angeles; USGS, U. S. Geol. Survey.

³ M, Miocene; P, Pliocene; u, upper.

⁴ Eng., English, 1914; Oak., Oakeshott, 1958.